
LIBERTARIAN VANGUARD
February/March 1984 Voice of Radical Libertarians Issue 28 • $2.00

In Defense of
Libertarian Political Action

foj Jeffrey Rogers Hummel

Is electoral political action unliber­
tarian? A good number of libertarians
have always thought so. Recently,
moreover, with the formation of the
Voluntaryists, a libertarian organization
dedicated to exclusively non-political
strategies, libertarian opposition to
electoral politics has started to gain
wider acceptance. Voluntaryists such as
George Smith are building newer, more
detailed, more sophisticated, and more
powerful cases against libertarian par­
ticipation in electoral politics. In light of
these developments, it behooves liber­
tarians who advocate electoral political
action to give greater consideration to
the anti-political critique and to defend
their own position far more systemati­
cally than they have in the past.

This paper attempts to draft such a
defense. It is, by no means, definitive.
The question of the compatibility of
libertarianism and electoral politics is,
as we shall see, intimately related to
many other difficult and unresolved
libertarian problems, both theoretical
and strategic. A definitive discussion
must await the final resolution of those
problems.

I should also stress, as an initial
Caveat, that my defense of electoral pol­
itical action is not intended to denigrate
other lands of activities designed to
achieve a libertarian society. The two
are not mutually exclusive. Indeed,
libertarian political activity
unsupported by purely educational
efforts would be totally sterile, at best.

At the outset, any examination of
whether electoral political action is
unlibertarian must clarify the meaning
of both terms: “electoral political
action” and “unlibertarian.” The
expression, “electoral political action,”
subsumes a variety of activities. Some of
these activities could be unlibertarian
without logically implicating the others.
For the purposes of this discussion, I

will divide electoral political action into
three categories of activities: (1) hold­
ing elected office, (2) running for
elected office, and (3) political voting.

The ambiguity of the term “unliber­
tarian” is less obvious but more crucial.
In discussions of this issue, I have
observed three separ­
ate usages of the term.
In its first and narrow­
est sense, the word
“unlibertarian” des­
cribes actions that actu­
ally violate rights or
entail aggression. This is
the sense in which theft,
taxation, kidnapping, and
the draft are unlibertarian.
In this first sense, the word
“unlibertarian” is synon-
omous with the words
“aggressive” and “invasive.”
This usage involves an ethical criticism.

In a second, broader sense, the word
“unlibertarian” describes actions that
are not necessarily invasive per se, but
that promote, by word or deed, ideas
that favor aggression. For instance, if I
write an editorial endorsing taxation or
bank robbery, I have merely exercised
my right of free speech and have not
committed aggression. Nonetheless,
libertarians will justifiably criticize my
editorial as unlibertarian, in the second
sense. Similarly, if I contribute a large
sum of money to an organization that
favors a strong national defense and
reinstatement of the draft, I have not
violated anyone’s rights, but I have done
something unlibertarian, in the second
sense. When libertarians, during their
numerous and acrimonious movement
controversies, condemn each other as
unlibertarian, this is the sense in which
they are using the term. In this second
sense, the word “unlibertarian” means
“ideologically inconsistent.” This usage
involves a theoretical criticism.

In the third, broadest sense, the word
“unlibertarian” describes actions that
may not be invasive and may not explic­
itly promote libertarian ideas, but that
otherwise hinder the achievement of a
libertarian society. What this third
usage questions is not the action’s ethi­
cal propriety, nor its theoretical consis­
tency, but rather, its efficacy. Thus, in
this third sense, the word
“unlibertarian” means “strategically
unsound” and involves a strategic criti­
cism. Admittedly, the dividing line
between unlibertarian in the second
sense and unlibertarian in the third

sense can at times become a bit hazy,
and I remain open to arguments that the
two usages may ultimately collapse into
one. For this discussion, however, I
think the distinction is illuminating.

Combining the three categories of
electoral political action with the three
senses of the word “unlibertarian”
yields a matrix of nine related but dis­
tinct claims about the incompatibility of
political action and libertarianism. I
shall use the term “voluntaryist” (with a
small “v”) to refer to libertarians who
advance one or more of these claims, as
distinguished from Voluntaryists (with
a capital “V”), who have some kind of

continued on page 2

2 Libertarian Vanguard—February/March 1984

k

Political Action
continued from page 1
formal connection with the new organi­
zation. The most sweeping of the nine
voluntaryist claims is that political vot­
ing is unlibertarian in the first sense
(i.e., invasive). Once this claim is
proven, all of the rest appear logically to
follow, if we also grant that actions
which are invasive (unlibertarian in the
first sense) are thereby ideologically
inconsistent (unlibertarian in the
second sense), and that actions which
are ideologically inconsistent (unliber­
tarian in the second sense) are thereby
strategically unsound (unlibertarian in
the third sense). On the other hand, the
most sweeping case for libertarian polit­
ical action would consist of disproving
the claim that holding political office is
unlibertarian in the third sense (i.e.,
strategically unsound). If this voluntary­
ist claim is refuted, all the remaining
nine would also seem to be false.

In this paper, rather than focus on any
single voluntaryist claim, I plan to
sequentially examine all nine. Needless
to say, some will receive more attention
than others. In some cases, my
comments must remain only
exploratory.

Unlibertarian in the First Sense:
Invasive

Holding Elected Office: The
question of whether holding elected
office is necessarily invasive is actually a
subset of a much broader question: does
membership in the State, either as an
elected official, as an appointed official,
or as another kind of paid or unpaid
employee, make an individual, ipso
facto, guilty of aggression? Smith argues
that, at least for anarchist libertarians,
among which I count myself, member­
ship in the State creates a presumption
of guilt. This presumption follows from
the anarchist contention that the State is
inherently invasive.1

(Actually, Smith in one respect
understates his point. If membership in
an invasive organization creates a pre­
sumption of guilt, then that presump­
tion exists whenever the State is
invasive, regardless of whether that con­
dition is inherent or temporary. Thus,
his point would hold equally for limited
government libertarians, who agree that
all existing States are invasive. The pre­
sumption of guilt for every member of
the State only disappears after the State

has ceased to be invasive.)
What do anarchists mean, however,

when they contend that the State is
inherently invasive? They clearly do not
mean that every single act of all States is
invasive. Rather, they mean that all
States must, by their nature, always com­
mit some invasive acts. Elsewhere, I
have drawn the distinction between
Category I and Category II State activi­
ties. Category I activities are those
which are invasive per se, like taxation
and conscription, and which all libertar­
ians would find equally objectionable if
performed by private organizations
instead of the State. Category II activi­
ties are those which are not invasive per
se, like delivering the mail and providing
education, but to which libertarians
generally object when performed by the
State because of their inevitable
connection with Category I activities.2
The anarchist insight about the State’s
inherent invasiveness does not even log­
ically preclude the possibility that some
existing State, like the United States
government, might in the future cease
all Category I activities and, thus, trans­
form itself into a completely
non-invasive institution. Anarchists
merely believe that, if it did so, it would
no longer be a State, in any meaningful
sense of the word.

The distinction betwen Category I
and Category II activities applies to indi­
vidual members of the State as well as to
the State as a whole. Members of the
State can engage in both invasive and
non-invasive activities. The difference,
as far as anarchist libertarians is con­
cerned, is that while the State must
always commit some invasive (Category
I) acts, individual members of the State
need not. Some members could commit
exclusively non-invasive (Category II)
acts, some could commit exclusively
invasive (Category I) acts, and some
could commit a combination of both.
Indeed, the anarchist contention about
the inherent invasiveness of the State
would remain fulfilled even if all
members of the State engaged
exclusively in non-invasive activities,
save one, who committed some invasive
acts. Consequently, accepting the con­
tention that the State is inherently inva­
sive creates no logical presumption of
guilt on the part of all members of the
State. It simply implies that some

members of the State are guilty of
aggression.

Smith attempts to salvage the
presumption of guilt with the doctrine
of vicarious liability.3 He willingly con­
cedes that not every clerk and other
member of the State commits aggres­
sion directly. In fact, he points out that
direct aggression is confined primarily
to law enforcement and military person­
nel. Yet, most libertarians intuitively
feel that the person who plans and
organizes a bank robbery and the per­
son who drives the getaway car are both
guilty of aggression, even if they do not
physically participate in the actual
robbery.

In order to extend accountability for
invasive acts to individuals who do not
directly commit aggression, some con­
cept of vicarious liability is essential.
Like Smith, I am employing the term
“vicarious liability” more broadly than
its formal legal meaning to cover
accomplice, accessory before and after
the fact, aider and abettor, respondeat
superior, and all the other more specific
but similar legal concepts that arise
either in civil or criminal law. Techni­
cally, there is no single legal term to
cover all these cases, but vicarious liabil­
ity, which comes from civil law, is the
most general term available.

Although Smith interweaves his dis­
cussion of vicarious liability with his
argument about the presumption of
guilt, the two are actually independent.
Even if valid, vicarious liability does not
result in a presumption of guilt for
membership in the State. Inorder for an
individual to be guilty vicariously, he or
she must still commit some act, even if
not one that is directly aggressive. Vicar­
ious liability, therefore, simply implies
that some activities which were
previously classified in Category II
(non-invasive) might more properly
belong in Category I (invasive). It is still
logically possible for an individual to be
a member of the State, an inherently
invasive institution, and commit no acts
that are invasive, either directly or vicar­
iously. Only if we define membership in
an invasive organization as an action
which makes an individual vicariously
liable, does guilt follow from member­
ship. Nothing about the anarchist view

continued on page 4

In The Movement

David Bergland:
The Correct Choice

by Bill Evers

(Author’s Note: The preceeding issue
of Libertarian Vanguard contained an
article on the national convention writ­
ten by Justin Raimondo and co-signed
by Scott Olmsted. The quotation about
Emil Franzi that was cited in the article
teas inaccurately attributed to me. It
was actually authored by Colin Hun­
ter. My role in the launching of the
Bergland campaign was misstated. I
was in fact working to put back
together the Burns nomination effort
at the time the Bergland campaign was
launched. The quotations from Murray
Rothbard cited by Mr. Raimondo were
Mr. Rothbard’s private first impressions
of the 1981-83 LP National Committee,
before he had a chance to work with
the committee’s members. As a member
of Libertarian Vanguard’s editorial
board, I must apologize for the fact
that these serious errors appeared in
our publication. I can only offer as
explanation the irregularities in the edi­
torial process for the preceeding issue—
irregularities for which Mr. Raimondo
has been censured by the RC Central
Committee.)

The basic reason that David Bergland
was supported by Murray Rothbard,
Dianne Pilcher, and me during the 1983
national convention was that Bergland
is a proven, hard-core, main­
stream, radical Libertarian
candidate. The majority of RC
members who were at the
convention also supported
Bergland and for the same
reason.

The majority of the RC Cen­
tral Committee chose, in con­
trast, to support Earl Ravenal.
Their reasons have been ably
stated by Mr. Raimondo in the
preceeding issue of Libertar­
ian Vanguard. I see no reason
to rake over old coals and stir
up animosities by going
through a long procedure of

refuting Mr. Raimondo.
What I instead propose to do is to

state the positive case for Bergland,
because I believe David Bergland
deserves the enthusiastic, whole­
hearted support of radical Libertarians
in 1984. That support should be given
while still applying one’s critical intelli­
gence and endeavoring to ensure that
the campaign always represents a hard­
core libertarian position.

There are two basic reasons why
Bergland was the right choice for the LP
nomination: First he can and will do an
excellent job explaining to the public
what Libertarians stand for, what our
fundamental beliefs are. Secondly, Berg­
land promises to devote his campaign to
recruiting those who will join into a
new constituency for liberty.

Bergland is the kind of candidate who
is comfortable saying that taxation is
“the politicians’ way of stealing.” Rav­
enal, for all his merits, is not that kind of
candidate.

Having been the research director of
the 1976 presidential campaign and the
founding editor of a magazine that
covered current events and policy
issues, I do not wish to suggest that
practical proposals are unimportant. In

RCCC Members Censured

Meeting in December in San Francisco, the Central
Committee of the LP Radical Caucus voted to censure
Vanguard editor Justin Raimondo for printing Vanguard
before its contents were reviewed at a meeting of the
editorial board. Also censured were Colin Hunter, Eric
Garris, Joe Fuhrig and Dianne Pilcher. As a result, a
number of inaccuracies appeared in Vanguard. For the
record: the majority (Murray Rothbard, Scott Olmsted,
Colin Hunter, Dianne Pilcher, Bill Evers) of the RC Cen­
tral Committee supported Gene Burns until he dropped
out; Greg Kaza has not been elected to the RC Central
Committee; and the Libertarian Student Network is not
the youth section of the LPRC.

fact, a campaign that neglects these mat­
ters will be irrelevant.

Nonetheless, the heart of radical
libertarianism is its moral point of view.
Murray Rothbard’s letter to the conven­
tion delegates, which raised questions
about how hard-core Ravenal’s libertar­
ian beliefs were, crystalized the worries
of many delegates about how suited
Ravenal was for presenting libertarian
values to the American public as the LP’s
standardbearer.

Even on his home turf of foreign pol­
icy, Ravenal would have tended to stress
the practical and strategic reasons not
to be in Grenada. Bergland is the candi­
date who can comfortably call the Gren­
ada invasion a crime. Furthermore, with
Less Antman as his speechwriter, Berg­
land can be expected to persuasively
combine facts and policy proposals with
eloquent, hard-core libertarian
principles that can be understood and
appreciated by the public.

For these reasons, the press and the
convention attendees correctly saw
Bergland as the radical, ideological can­
didate and Ravenal as the pragmatic can­
didate. The majority of delegates
preferred Bergland, and for the right
reasons.

In addition, David Bergland’s
campaign staff had and has a very differ­
ent strategic vision from that held by
Ravenal’s campaign team. The Earl Rav­
enal team was essentially the same as
the 1980 Ed Clark for President man­
agement team that had been headed by

Ed Crane. It contains many
able and conscientious
people.

But one of the fundamental
criticisms made of the Clark
campaign was that it devoted
too much of its resources to
persuading liberals, New York
Times readers and editorial
writers, Anderson voters, the
New Class, and preppies to
simply like Clark and the LP.
While this is important work,
it is not the same thing as
recruiting new voters and

continued on page 10

4 Libertarian Vanguard—February/March 1984

Political Action
continued from page 2
of the State, however, creates a
presumption in favor of this particular
definition of vicarious liability over any
other.

Before libertarians can apply the con­
cept of vicarious liability at all, they
must first establish the concept’s valid­
ity by rigorously deriving it from more
fundamental libertarian principles and,
then precisely define the concept, so
that those whom it implicates can be
clearly distinguished from those whom
it does not. Unfortunately, although
most libertarians implicity accept the
concept, they have not even attempted
to tackle these two prerequisites. So far
as I know, only three previous articles
within all of the libertarian literature
have explicitly touched upon the con­
cept of vicarious liability: Smith’s “The
Ethics of Voting”4, Murray Rothbard’s
“Law, Property Rights, and Air
Pollution”’, and my own, “Can Elected
Officials be Consistent Libertarians?”6
Of these three, the only one that comes
close to deriving or defining the con­
cept is Rothbard’s, and he ends up
rejecting vicarious liability, for the most
part.

For the moment, I remain undecided
on the ultimate validity of vicarious lia­
bility. A total rejection of vicarious lia­
bility leads to counter-intuitive
conclusions. It would totally absolve
Hitler and Stalin of complicity for the
crimes that they ordered but did not
personally commit. It would mean that
the U.S. pilots who bombed Vietnam
were guilty of murder, while President
Lyndon Johnson, who ordered the
bombing, was not.

On the other hand, this would not be
the first time that libertarians have
arrived at conclusions that are counter­
intuitive. In some respects, the concept
of vicarious liability appears to contrib­
ute to the State’s mystique. Very often,
the crimes of the State are treated as
disembodied invasive acts totally
divorced from any individual moral
responsibility. One frequent excuse
with which members of the State avoid
personal moral responsibility is the
claim to be “just following orders.” This
excuse is merely the most blatant mani­
festation of a general deference to hier­
archical authority that the State
cultivates, among its subjects as well as
among its members. When libertarians

uncritically accept the popular intuition
that a Hitler, or a Stalin, or a Johnson are
equally or more responsible for the
crimes of their States than the individu­
als who directly committed those
crimes, they may be falling prey to the
same deference to hierarchical author­
ity that they so often criticize. Vicarious
liability, rather than forcefully fastening
moral responsibility upon State
members as intended, may in fact dissi­
pate and help erode individual responsi­
bility for the State’s crimes.

For the sake of argument, however,
let us accept the ultimate validity of vic­
arious liability. Let us further pass over
the absence of any general principle
defining the acts that would entail vicar­
ious liability, and instead consider four
of the specific theories advanced to
implicate members of the State, in gen­
eral, and elected officials, in particular:

1. Possession of Unjust Power.
One voluntaryist theory admits that
elected officials may not exercise their
power to commit or order aggression,
but points out that they still hold such
power. The power to aggress is integral
to the political office, irrespective of the
concrete actions of a particular office
holder. The very act of holding unjust
power, even if it is not exercised, makes
elected officials vicariously liable.7

To evaluate this argument, we must
closely examine what it means to hold
power. Consider a tax collector. He or
she holds the unjust power to collect
taxes, that is, the power to steal. Despite
initial appearances, the advantage con­
veyed by holding the power to steal is
not a legal one. Any thief can draw up a
legal code sanctioning his or her theft,
but that would not necessarily give the
thief any advantage over competitors.
The advantage conveyed by holding
power is ideological, in the broadest
sense of the word. When the tax collec­
tor commits theft, most people think it
is legitimate. That is the difference
between holding power and not hold­
ing power. If someone holds the power
to steal, all that means is that other indi­
viduals think it is morally permissible
for the person holding power to steal.

To say that an elected offical exer­
cises unjust power is a statement about
the actions of the elected offical. To say
that an elected official holds unjust

power, however, is not a statement
about the actions of the elected official
at all. Rather, it is a statement about
other people’s subjective opinions of
the elected official. Since the possession
of unjust power tells us nothing about
actions of the elected official, and since
libertarians hold individuals accounta­
ble only for their own actions, the pos­
session of power cannot in principle be
the basis for vicarious liability, no mat­
ter how broadly defined. To make
elected officials vicariously liable for
holding power, in essense, makes them
liable for other people’s opinions of
them.

Consider the example of a small
society of approximately one hundred
individuals in which there is a heredi­
tary position of chief. The chief has one
power: to put any member of the society
in stocks at whim. No one else has this
power. If any other member of the
society puts an individual in stocks, the
majority of those in our small society
will consider it illegitimate. They only
consider it legitimate if done by the
hereditary chief.

Now suppose someone is born to the
position of hereditary chief who does
not believe in putting people in stocks.
Throughout his entire lifetime, he never
once exercises this power. Nor, does he
commit any other invasive act. In fact,
he is so opposed to this power, that he
tries to convince the other members of
his society that no one should have such
power. Nonetheless, the remainder of
the society consists of hard-core tradi­
tionalists who not only continue to
believe that a chief should have this
power, but that he is still the hereditary
chief, despite his protestations to the
contrary and his refusal to exercise his
power.

The chief in question, therefore, con­
tinues to hold the power to put people
in stocks, although he never exercises it.
Clearly, no libertarian could view this
chief as guilty of aggression, either
directly or vicariously. Yet, the
argument that holding unjust power
entails vicarious liability implies that
this chief is guilty throughout his life.
Since the chief cannot change the opin­
ions of his fellows, he cannot avoid guilt.

In most modem societies, it is not
continued on page 8

Issue Analysis.

The Pitfalls
Of Contracting Out

by John Blundell

The evidence is overwhelming, say
the proponents of “contracting-out.”
Whenever local government contracts
out a particular service, costs fall dram­
atically and customer service rises in an
equally striking manner. Contracting
out, it is claimed, brings efficiency, cost
effectiveness, and consumer
sovereignty to an area of the economy
where the opposites currently prevail.

Anything and everything can be, has
been, or is currently contracted out by
local government somewhere: refuse
collection, parks maintenance, law
enforcement, education, and the
processing of tax receipts.

In some cases entrepreneurs have
even paid local authorities for the privi­
lege of taking over loss-making services
which the entrepreneurs have
subsequently turned into profit-making
ventures.

Such moves to replace directly-
employed labor with private
contractors are viewed with hostility by
the left, but, more importantly, with a
complete lack of critical analysis by
either conservatives or libertarians.

What is there to criticize about such
marvelous improvements? In a nutshell:
the local authorities are not truly open­
ing the provision of services to the
market.

Under outside contracting, local offi­
cials still decide for their electorate the
level and quality of services to be pro­
vided, and select the company to pro­
vide the service. In other words,
monopoly provision of service still
exists, and all decisions about the ser­
vice continue to be rooted firmly in the
political processes of the local town
halls.

When the word “privatization” is
used to describe this sytem, this is even
more misleading, since it implies that all
decisions about a public function have
been transferred to the private sector.
In reality, only the mere delivery of the
service—not its price, quantity, or
quality—is subject to the disciplines of

the market.
The firm which wins a contract, say,

to collect the garbage throughout the
whole of a county will almost certainly
not be operating at its optimal size. The
scale of its operations has been arbitrar­
ily set by local politicians, not by market
signals.

The contractor might well be operat­
ing under massive diseconomies of
scale. In reality, under market signals,
the optimal situation might be to have
half-a-dozen small refuse-collection
firms serving one county, or one large
firm serving a number of counties. As
long as the scale of the operation is
decided by bureaucrats, we will not
know.

All we can surmise is that the odds are
a million-to-one against the politicians
having hit the optimum firm size at the
time the contract is won.

Another criticism of contracting-out,
which applies equally to provision of
services by government employees, is
that consumers must live with less than
satisfactory service.

Under a monopoly franchise, the
local government specifies a standard
frequency of service. But the residents
do not have identical needs for refuse
removal, for example. Household A
might need to have three garbage cans
removed on Friday, household B might
best be served by removing one can on
Monday, and so on.

Only a market in which information
of this nature can pass freely back to
contractors, unfettered by political con­
trols, will produce maximum consumer
satisfaction. Yet the champions of
contracting-out claim that it restores
consumer sovereignty. How can an
increase of consumer sovereignty be
claimed for a situation in which bureau­
crats fix the level and nature of the ser­
vices to be provided? The consumer is
not consulted.

The entrepreneurial talents of the pri­
vate contractor licensed by a local
authority are severely limited. The con­

tractor is bound by the terms of the
contract he has won and, having no
competition, may decide to work only
to minimize his costs, rather than to
maximize the services he supplies.
Thus, we can expect that when a service
is contracted out, much of the
antiquated technology then in use will
be replaced and other cost-minimizing
improvements will be made. But the
degress of improvement will not be as
imaginative or extensive as would pre­
vail if the contractor had to compete
with many other entrepreneurial
suppliers—which would be the case
under free entry.

A further criticism of contracting-out
is that it still leaves the decisionmaking
in the hands of people vulnerable to
lobbying by special-interest groups.
Since the services in question are not
paid for at the point of consumption,
but from general taxes, the
special-interest groups wanting more of
a service know that they will not have to
pay for increased services. And the poli­
ticians have little incentive to do other
than meet such demands.

The current vogue for contracting-
out obscures the existence of the real
alternative to public provision by
government employees, namely, the
complete withdrawal of local authori­
ties from many activities.

The contracting-out movement itself
is creating a barrier to the existence of
this real alternative. Just as the public-
sector unions have railed against
contracting-out, private contractors can
be expected to oppose moves which
would destroy the local monopolies
they are successfully gaining now.

Free entry to the market is the key.
Those parts of various acts which place
a statutory duty on local authorities to
provide certain services should be
repealed so that public provision, either
by private contractors or by
government employees, can be
replaced by private provision.

Contracting-out does improve
services to some extent, and it does save
some money. If it is viewed as the first
step towards the complete withdrawal
of local authorities from the areas
involved, then it is to be welcomed.

But if contracting-out is viewed as an
end in itself, it falls far short of being a
market or free-enterprise solution. □

Brickbats & Bouquets

• One of the more obscure special
interest groups that mascarades as liber­
tarian is Hungarian exiles that seek to
get the American taxpayer to foot the
bill for an anticommunist invasion or
revolution back in their native Hungary.
Writing in the Feb. 1984 issue of Rea­
son, Hungarian exile Tibor Machan
departs from the libertarian mainstream
to advocate “fighting” against
isolationism.

He opposes taking a principled
stance, saying this would be “rigid.” He
calls isolationism “irresponsible.”

In particular, he opposes immediate
withdrawal of U.S. forces from Japan and
Western Europe. He questions the wis­
dom of disengaging from foreign entan­
glements. He opposes treating
expansionism abroad as an evil. A big
Brickbat, served up with Hungarian
gouiash, to Tibor Machan....
• A little ground-up Grenadan nutmeg
should be sprinkled over the Brick­
bats awarded to Rep. Ron Paul and
journalist Tom Rethell. In a recent issue
of his Freedom Report newsletter, Paul
lashes out at criticism of what he calls
“the U.S. rescue of American citizens in
Grenada.” What is Ron Paul, who boasts
of being a taxpayers’ advocate, neutral­
ist, and noninterventionist, doing advo­
cating bailing out—at taxpayer
expense—American medical students
studying abroad and supporting the
overthrow, by American military force,
of foreign regimes?....
• Journalist Tom Bethell, who deserves
a Bouquet for his Feb. Reason column
on liberal threats to press freedom,
must also receive a Brickbat for his
attacks on the press for calling the U.S.
invasion of Grenada an “invasion,”
instead of a “liberation” as Bethall
would have it. Really, Tom, “invasion” is
a straightforward, accurate descriptive
term—“liberation” is propagandistic
jargon....
• One of the more unusual “libertar­
ian” attempts to fasten onto the great tit
of statism comes from John Wickam. As
reported in the Jan. Voice of Liberty,
newsletter of the San Joaquin County
(California) LP, Wickam (who is the
editor of that newsletter) maintains that
infants have an enforceable legal right to
their mothers’ breastmilk. In contrast,
the libertarian position is that women

own their own bodies, including their
breastmilk. And we are aiming our
Brickbat right at Mr. Wickam’s chest.
But undoubtedly we will hear more in
the future about Mr. Wickam’s avante-
garde “pro-life” libertarianism. One
thing we feel it incumbent on Mr.
Wickam to inform us about more fully is
precisely how he would like to enforce
this alleged right....
• A Bouquet to new RC Central Com­
mittee member Joe Fuhrig for flying at
his own expense to the LP National
Convention at the last minute to run for
the Vice Presidential nomination. Fuh­
rig lost, but was able to raise radical
libertarian issues in the course of a hard­
hitting campaign....
• The LP's 1972 Presidential nominee,
John Hospers, has become a renegade
and a Reaganite. The Oct. 21,1983 issue
of the Daily Trojan, the student news­
paper at USC, reports that Hospers has
given up involvement in the LP and
hopes that Reagan is re-elected. Consid­
ering that Reagan has devised and
implemented the largest tax hike in
American history, this is a strange stance
for a former LP standardbearer to take.
Hospers should have Brickbats rained
down on him while the band plays the
USC Fight Song.

Nor does Hospers hesitate to misrep­
resent the LP’s official position on disar­
mament. For a philosopher, Hospers is
remarkably equivocal about just what
the LP’s position is. He implies that the
LP has endorsed unilateral
disarmament. For conduct unbecoming
a philosopher, Hospers gets another
Brickbat...
• A baby Brickbat to quasi-libertarian
syndicated columnist Stephen
Chapman, who devoted a June 1983
column to deploring the U.S. Supreme
Court’s elimination of restrictions on
abortion. Chapman tries to point to lib­
eral hypocrisy in the court’s support for
some regulations but not others. But he
falls flat on his face; he is simply wrong
in stating that the court finds that a
“compelling state interest” justifies
truth-in-lending laws. In truth, since the
1930s, the Supreme Court has accepted
virtually all economic regulations with­
out checking into their justification.

Not only is Chapman wrong about the
legal doctrine at issue, but he also fails

to inform the reader that he himself
opposes gun controls and truth-in­
lending laws. In his haste to twit the
Supreme Court for inconsistency, Chap­
man compounds his error by leaving the
reader with the impression that all regu­
lations are desirable. ..
• A Brickbat to the Libertarian Inter­
national and the British Libertarian
Alliance International for including
George Miller of the Russian fascist
organization NTS in the program of the
upcoming Libertarian International
meeting....
• Oh Liberty, what crimes are commit­
ted in thy name! A new London-based
antisubversion journal, Internal Secur­
ity Defence Review, advocates in its
inaugural March 1983 issue that
imperialist governments attempt to
brainwash captured guerrillas by indoc­
trinating them in the thoughts of Mises,
Hayek, and Nozick. In our judgment,
Hayek and Nozick don’t address the
problems of the anti-imperialist
guerrilla very directly. But Mises’s
Nation, State, and Economy—newly
available in a Bouquet-worthy transla­
tion by Leland Yeager—is a bible of
libertarian anti-imperialism and would
surely confirm the guerrillas in their
fundamental stance....
• Laura Belcher, whose regular column
in LiberCal (published under the auspi­
ces of the Los Angeles County LP), has
been 100% wrong, has come up with
another humdinger. According to Ms.
Belcher, the goal of Libertarians should
be a homogenized rather than pluralis­
tic American culture. Minorities should
be forced into the American
mainstream. Spanish-speaking
taxpayers should be told what to do in
English that they do not understand.

The specific target of Ms. Belcher’s
current (Sept. 1983) anguish is election
materials in non-English languages. But
the real problem here, unnoticed by Ms.
Belcher, is tax-funded election
materials. Neither English-speaking
voters nor non-English speaking ones
should enjoy this subsidy. This is the
first time (but probably not the last)
that we’ve heard from a supposed Liber­
tarian that one of the proper roles of law
enforcement in a free society is impos­
ing an official language on those who do
not speak it. We hearby award Ms.

February/March 1984—Libertarian Vanguard 7

*

Belcher a Brickbat, and we’re only
sorry that we’re doing it in English....
• The Korean airliner incident led to
the usual knee-jerk responses in those
libertarian circles where Reagan is con­
sidered a squishy-soft, Comsymp, sell­
out dove. Reason magazine rejected the
submitted column on the incident by its
regular columnist Murray Rothbard.
Rothbard raised reasonable questions
about the incident, but then editor Bob
Poole refused to countenance dissent
on this topic from Reason’s militaristic
line. A Brickbat to Poole and Reason
and a Bouquet to Rothbard for resign­
ing as a regular Reason columnist after
this and a previous column were
refused publication....

• The acme of irrational hysteria over
the Korean airliner was reached in a
full-page ad in the Sunday, Sept. 11,
1983 Afeu’ York Times, sponsored by
the Intellectual Activist newsletter and
signed by a herd of Randian scholars and
groupies.

The ad called for the complete sever­
ing of diplomatic relations with the
Soviet Union and the terminations of all
negotiations as well. These
self-proclaimed paragons of Randian
reason proclaim—rather unreal­
istically—that the Soviet government is
literally not to be found in the same
“universe” as the freedom-loving U.S.
government. A Brickbat for this eva­
sion of reality.

The ad correctly likens the Soviet
government to bank robbers and other
criminals. But somehow the Randians
(who, after all, are intellectually aware
that taxation is theft) neglect the fact
that the American government is also a
group of robbers and other criminals.
Check your premises, Randians.

We radical libertarians favor U.S.
government diplomacy with all de facto
governments, including Nazi Germany,
Khmer Rouge Cambodia, the USSR, Red
China, and Iran, even if those govern­
ments commit grave war crimes or
engage in the mass murder of civilians.
Such is our well-considered, prudent
moderation.

But the Randians favor cutting off all
ties with governments that shoot down
civilian passenger airliners. Okay. What
about Israel? Israel deliberately shot
down a civilian airliner in 1973. Yet

when it comes to holding the Israeli
government to universal moral
standards, what happens to the Randi­
ans: Blankout...
• A Bouquet to David Ramsay Steele, a
well-known libertarian critic of
communism, for his article on the
Korean airliner incident, entitled
“007—Licensed to Trespass?”

Steele does a careful job of outlining
in his short, leaflet-length article some
of the factual questions that need to be
answered about the incident. He does
not hesitate to call the Soviet govern­
ment’s act murder. But he also raises
important questions about how clean
the hands of the American government
were in the whole matter. He likens
American politicians’ rhetorical use of
the incident to an earlier generation’s
rhetoric about the Lusitania. Steele’s
article is available from the Libertarian
Alliance, 9 Poland St., London Wl, Great
Britain....
• A Brickbat to self-styled pragmatist
LPer John Wood. He won a seat in the
Anchorage assembly by attacking the
incumbent for granting zoning varian­
ces. The Libertarian position is that zon­
ing is an oppressive evil. The more
exemptions and variances that are
granted the better. Best of all, naturally,
is abolition of zoning....
• Bouquets to four consistently
excellent newsletters: Hawaii Libertar­
ian, $3/yr. from Libertarian Party of
Hawaii, 1125 St. King St., Rm. 202,
Honolulu, HI 96814; Reason and Lib­
erty, $3 90/yr. from Libertarian Party of
Washington State, P.O. Box 8071,
Tacoma, WA 98408; Idaho Liberty, P.O.
Box 205, Boise, ID 83701; and Competi­
tion, Council for a Competitive Econ­
omy, 410 First St., S.E., Washington, D.C.
20003.

The Nov.-Dec. 1983 issue of Competi­
tion is particularly recommended for its
fascinating profile, “Sewell Avery: A
Defiant Capitalist,” by editor Cynthia Jo
Ingham....

• The libertarian journalists’ group, the
Free Press Association, deserves a Bou­
quet for awarding its annual Mencken
award for best magazine article to Phila­
delphia investigative journalist Murray
Waas for his piece, “The Rise and Fall of
a Ward Hack.” Inquiry magazine editor

Glen Garvin was fired by de facto pub­
lisher Ed Crane for having run Waas’s
article. But whoever said Crane knew
anything about journalism....
• It is somewhat difficult to know
where to begin in awarding this Brick­
bat to David Morris of the South Carol­
ina LP. Morris has written a leaflet
entitled “The Threat of Nuclear War: A
Libertarian Response.” His policy
recommendations are sound: no foreign
aid, no alliances, no troops abroad, abol­
ish the income tax, and abolish the Fed.
But the real point of his article is the
evils of East-West trade.

For quotations to bolster his
argument, Morris relies on Werner
Keller, author of The Bible as History
and a falsified statement Morris attrib­
utes to Brezhnev.

The truth of the matter is that trade
with America is not what keeps the
Soviet economy afloat nor is it the sine
qua non for Soviet military might. The
sooner our libertarian Birchers figure
this out, the sooner they will be able to
talk intelligently about foreign policy.
For those interested in this topic we
recomment Benjamin Rogge’s article on
East-West trade available from the Cato
Institute...

• A Brickbat to the Montana LP for
eliminating the requirement that new
members sign an endorsement of the
nonaggression axiom in order to join.
Hey, Montanans, we’ve an ideological
party, not a garden club.

This new Montana LP policy is part of
an anti-organization trend in that party.
Instead of a functional balance between
centralization.and decentralization, the
Montana LP has gone hog wild for
decentralism. According to the state LP
newsletter, removal of the requirement
of basic ideological agreement for new
members is “freeing up the party.” Next
we will learn that welcoming fascists
and communists into the LP is liberation
and tolerance.

New state chair Bob Crane wants the
LP to be merely an umbrella designation
that identifies independently operating
“freedom guerrillas.” Crane is also
under the illusion that the American
Revolutionary War was fought without
organization. Reading some history

continued on page 10

8 libertarian Vanguard—February/March 1984

Political Action
continued from page 4
only elected officials and other
members of the State who hold unjust
power. The State grants unjust powers
to many private individuals.
Corporations have the unjust power to
limit their liability against injured third
parties, which they rarely exercise. Mar­
ried individuals acquire unjust power
over the property of their spouses, a
power much more frequently
exercised. We all have the unjust power
under specified circumstances to cheat
our creditors by declaring bankruptcy. I
could extend this list for pages. The
theory that holding unjust power entails
vicarious liability would implicate the
parties in all these cases, regardless of
whether particular individuals ever
exercised their powers. These are some
of the perverse conclusions to which
such a criterion for vicarious liability
leads.

2. Functional Responsibility. A
second voluntaryist theory attempts to
establish vicarious liability on the basis
of an institutional analysis of the State.
This theory shares some similarities
with the possession of power theory,
but is not identical. According to this
theory, every member of the State per­
forms a function consistent with the
State’s purposes. Thus, State members
necessarily perpetuate the State’s exist­
ence and further its aggression, regard­
less of their personal opinions or
intentions. For instance, a clerk in an IRS
office may not directly commit aggres­
sion, and he or she may believe that
taxation is unjust, but he or she still
performs a vital function that facilitates
continued taxation. We can subject
every State member to this kind of insti­
tutional analysis, identifying what role
they play in the State’s aggression. Their
functional contribution makes all State
members, to some degree, vicariously
liable.8

We will examine later whether an
institutional analysis does, in fact,
impute some kind of functional respon­
sibility for the State’s crimes to all its
members. An even more basic problem,
however, is this theory’s attempt to
derive normative liability from descrip­
tive function. One of the primary objec­
tives of a theory of liability, vicarious or
not, is to determine against whom it is
moral to employ defensive and retalia­
tory force. If an individual is liable, then

he or she becomes a legitimate object of
just defense and retaliation. If an individ­
ual is not liable, then it is not approp­
riate to employ force against him or her,
even if he or she contributed through a
complicated causal chain to some act of
aggression.

Those who are liable for an invasive
act must be a carefully circumscribed
subset of those who are in some more
general sense responsible. A vague or
broad theory of vicarious liability would
undermine the critical libertarian dis­
tinction between invasive and
non-invasive acts; If everyone is to some
extent guilty of aggression, then a con­
sistent ethical opposition to aggression
loses much of its import. Everyone
becomes a legitimate object of retalia­
tion, and the dividing line between leg­
itimate and illegitimate coercion
becomes hopelessly confused. A liber­
tarian theory of vicarious liability must
be precise and strictly limited.

If everyone is to some
extent guilty of aggression
then a consistent ethical
opposition to aggression

loses much of
its import.

Functional responsibility is too broad
and vague. It could easily encompass
many who are not members of the State.
Indeed, voluntaryists like Samuel
Edward Konkin III have already
employed institutional analysis to
extend vicarious liability from the State
to all members of all legal political par­
ties, including the Libertarian Party.9 If
we apply institutional analysis to the
State, then we must also apply it to the
rest of society. Because the State is not
an exogenous institution, imposed from
outer space, but rather a product of the
culture that legitimizes it, such an
expanded institutional analysis would
describe many sources of State power
outside of the State itself. Although dis­
tinct entities, society and State are also
intimately intertwined in a variety of

intended and unintended relationships
that benefit the State.

Professors and teachers in private
universities, colleges, and schools, for
instance, are just as assiduous in spread­
ing statist thought as professors and
teachers in State institutions and thus,
according to an institutional analysis,
equally responsible. And what of the
contribution of the Fourth Estate, the
news media, to State legitimization?
Cooperative taxpayers make it function­
ally possible for taxation to continue.
Indeed, to the extent that libertarians
come to terms with the State in order to
pursue their subjective goals other than
liberty, they also contribute to the per­
petuation of the State. Many of us use
State courts to enforce contracts, and
nearly all of us use State roads and the
State postal service. We are inexorably
caught up in institutional relationships
with the State that we cannot avoid,
unless we completely isolate ourselves
from society. Very few of us can disclaim
any responsibility whatsoever, if we
define responsibility broadly enough.
We could all do more to oppose the
State. This should hardly be used as a
criterion to convict us of aggression.

3- Receipt of State Money: Many
voluntaryists claim that accepting a
salary financed from stolen tax money
makes State members vicariously liable.
State members, however, are not the
only individuals who receive the State’s
largess, whether in the form of money
or other goods and services. Are welfare
recipients also liable because they
accept stolen money? Clearly, at least
some uses of State resources, such as
driving on public roads and mailing let­
ters at the post office, are exempt from
vicarious liability. Not everyone who
receives stolen money from a bank
robber becomes culpable, not even
everyone who knows that it is stolen
money. Both the taxi driver who
unknowingly transports the robber
from the scene of the crime, and the
grocer who sells the robber food, know­
ing he is a thief, are presumably still
innocent of the bank robbery. Accept­
ing money or other resources from the
State may be one necessary condition
for vicarious liability; it is not a suffi­
cient condition.10

continued on page 11

Letters

Dear Editor:
The December Vanguard was

interesting—and far more effective
without the vicious sniping, the hyste­
ria, and the half-truths and lies that have
been so prominent in previous issues. I
read and enjoyed the Grenada and KAL
007 pieces and found your treatment of
the ’83 convention to be not merely a
thousand notches above MNR’s hateful
piece in LF, but good in its own right.

Tom G. Palmer
Washington, D.C.

Dear Editor:
I was somewhat surprised to read, in

the December Vanguard, that I
allegedly “criticized the Clark campaign
on foreign policy and ‘defense’ matters
from the right."

In my one and only published critique
of the Clark for President campaign, I
made the following statement:

“On the subject of foreign policy,
Clark was at his best: resolutely non­
interventionist, willing to take the pure
position even on the tough one, Israel.
No quarrels here.

“On defense, he waffled, trying to cut
it both ways. After receiving some heat
from pro-defense forces within the
party, he adopted pro-defense rhetoric
in his speeches. But the White Paper on
Foreign Policy and Defense came out
against every single proposed new
defense system, and offered no alterna­
tives. Still, given the disagreements
within the party on this issue, he can't
really be seriously faulted for his per­
formance here, either.” (emphasis
added)

Is that “criticism from the right?” I
think not. And I question your motives
for making the assertion...especially as
you eliminated the second paragraph
quoted above when you reprinted my
critique in Vanguard in 1981.

Like it or not, I am generally consi­
dered to be a “mainstream” libertarian.
My views fall somewhere between
those of Bob Poole and Murray Roth­
bard, neither of whom represents an
extreme polar position. If you’re wor­
ried about right-wing opportunism, go
after your convention buddy Dick Ran­
dolph! And rest assured that Frank, Mur­
ray and I aren’t about to approve any
campaign materials calling for an inter­

ventionist foreign policy!
David F. Nolan

Denver, Colorado

Dear Editor:
I just finished the December 1983

issue of Libertarian Vanguard, which
arrived last week. Unlike most of the
previous issues which I have perused,
this one was surprisingly good.

The piece on Grenada was excellent,
and your article about the Korean Air­
lines provocation contained some info I
don’t recall having seen before.
Although I disapproved of your attacks
on the “Crane Machine” (as usual), and
I certainly have no intention of backing
Bergland or anything, the LP convention
story had some interesting insights. I all
but cheered when I completed your
attack on the so-called “Libertarian
International.”

My only major question was about the
piece on Pastora. It is my understanding
that he has sought CIA assistance for his
crusade against the Sandinista regime.
Even if he hasn’t received such assist­
ance, that leaves me less than enthusias­
tic about contributing to his cause.

E. Scott Royce
Arlington, Virginia

Dear Editor:
I’d like to congratulate you on the

new Libertarian Vanguard (Dec.
1983). What a change over the previous
anti-Crane scandal sheet. It had gotten
to the point that I was considering
resigning the LPRC out of
embarrassment.

It is sad the price the Central Com­
mittee had to pay to reach its present
position. I will miss Murray Rothbard.
But I’ve often wondered about him.
Years ago he ran from the Buckley Right,
but now he wants a coalition with the
LP populist right?! Of course, I could see
this coming, with the 1981 weird Coali­
tion for a Party of Principle. I will also
miss Scott Olmsted. I only met him
once, but was very impressed.

The same day I received the Dec. L V, I
received the latest American Defense.
What is wrong with those people?
Other than the revealing incoherent
interview with Bergland, the rest was
trash. How much influence does the
LDC have relative to the LPRC? Not

much I hope, but I fear the LP and its
right-wing populists are gradually tak­
ing over.

Over the last couple of years I have
engaged in debate with Mike Dunn; first
in Frontlines, then American Defense,
and finally in private correspondence.
Dunn is a complete pragmatist; he has
no discernable philosophy unless it is
militarism and nationalism. He and LDC
worry me a great deal, and I’d like to
become more active in the LPRC to
combat their ideas.

Paul Bilzi
Hopkinton, New Hampshire

(The following letter was originally
sent to the Libertarian Forum We print
it here for the information of our
readers.)
Dear Editor:

The last thing I wish to do is plunge
into the morass of distortion that consti­
tutes the LibForum's September-
October report on the 1983 Libertarian
Party presidential nominating
convention. Setting the record straight
in its entirety would require at least as
much space as the original article, and
probably more. But one thing must not
go unanswered, namely, the attack on
the integrity of the four Radical Caucus
Central Committee members who sup­
ported Earl Ravenal for the nomination.

The article charges that Messrs. Rai­
mondo, Garris, Olmsted, and Hunter
demanded and were promised
campaign jobs or influence in return for
their switch from David Bergland to Mr.
Ravenal. This is an outright falsehood,
and the LibForum reporter could easily
have known this. I can report the facts
because I was an eyewitness. While the
four were searching their consciences
over this issue, they asked for a private
meeting with Mr. Ravenal. I also
attended the meeting. They asked Mr.
Ravenal some questions on his
positions, then they made their
“demands,” which, from the Ravenal
campaign’s point of view, couldn’t have
been less demanding.

First, they asked that foreign policy be
a central issue of the campaign. Second,
they asked for a minority outreach pro­
gram; specifically, they wanted a Span­
ish brochure on Central America. Third,

continued on page 10

10 Libertarian Vanguard—February/March 1984

Brickbats & Bouquets
continued from page 7
might be the cure for what ails
Montana....
• A Bouquet for Hoover Institution
fellow Annelise Anderson for her out­
standing New York Times Op-Ed piece
on recent immigration proposals. And­
erson attacks the proposed bills for
their penalties on employers, the incen­
tives they create for racial discrimina­
tion, the numbers they would add to the
welfare rolls, and identity cards that
would surely be used for enforcement.
Her article is a model of libertarian pol-

Bergland
continued from page J
new activists, committed to the Liber­
tarian Party. Nor is it the same thing as
building up the LP's organizational
strength. An Anderson voter might well
like Clark but still vote for Anderson.

The strategic vision of the Ravenal
team (called the Crane machine by its
foes) was to rely on Professor Ravenal’s
prestige with precisely the same groups
they had tried to cultivate in 1980. The
Bergland campaign team, in contrast,
was promoting a candidate who (as an
experienced national and California
candidate and as a one-time USC Law
Review editor) could talk comfortably
to the news media and the Eastern sea­
board elite. But Bergland could also talk
comfortably and sympathetically with
tax rebels, gold bugs, sagebrush rebels,
home schoolers, anti war and anti draft
activists, and so forth. The issue of Rav­
enal’s Council on Foreign Relations
membership symbolized this weakness
of his candidacy for convention
delegates.

The convention delegates liked Berg-
land’s promise to run “a hard-core, radi­
cal, persuasive campaign.” They liked
his plan to build up the LP’s organiza­
tional strength, its membership, its
long-term electoral strength, its local
candidates, and the constituency for the
libertarian cause. They liked his willing­
ness to recruit into that constituency
people from all across America who are
ripe for joining in our glorious endea­
vor. In short, the delegates did the right
thing and picked the best candidate.
Now it is up to all Libertarians, regard­
less of whom they supported in New
York, to work together to make this a
top-notch Presidential campaign. □

icy analysis....

• A Double-Brickbat of Presidential
proportions to David Bergland for his
remarks in the November 1983 issue of
the Washington Libertarian. In an
interview on defense matters, the LP
national standard-bearer was asked:
“Let’s say that a country that’s friendly to
us, Japan for instance, were attacked by,
let’s say the Soviet Union, and the
government of Japan asked for direct
military assistance, what would be your
response?” “In responding to that,”
Bergland said, “I’d have to make some
assumptions. If that happens today, the
U.S. government has treaty obligations.
So if someone were to call up the Presi­
dent of the United States today and say
‘The Russians are attacking Japan, are
you going to do what you said you were
going to do?’ We would probably go
ahead and do it.” One can only wonder
what Bergland means by “go ahead and
do it.” Does he mean go ahead and start
World War III? This is far worse than
anything good old Ed Clark ever said.
For if President Bergland is committed
to carrying out our so-called “treaty
obligations” this means he’ll have to
stand by everything from NATO to
alliances with Central American
oligarchs...

■ Yet another Brickbat of considera­
ble size and weight to Bergland for
endorsing the militarization of space in
the same interview. “In terms of a non­
interventionist foreign policy and mil­
itary defense,” asks the Washington
Libertarian, “do you see any role for
weapons in space?” “There are already
weapons in space,” answers Bergland.
Oh, I get it—just like we already have all
those treaty obligations. He then goes
on to say what kind of space-based mil­
itary technology he’d “feel comfortable
with.” “I don’t mean offensive
weapons,” he hastens to add, as if the
development of particle-beam
weaponry in space were anything other
than preparations for a first-strike
against the Soviets. How he plans to dif­
ferentiate his own space-gun scheme
from Reagan’s Star Wars “High Frontier”
program remains a mystery. But we’re
given a hint when he says: “I think
further that I would like to see the Fed­
eral Government express an interest in
the development of that kind of technol­

ogy, and let the private sector go to
work on it...” Can’t you just see it? Here
we have a political innovation of major
import—Tax Credits for Militarists!
Hell, why should the government have a
monopoly on weapons of mass destruc­
tion while all those poor, over-taxed,
over-regulated weapons contractors
like Lockheed, Boeing, General Electric
and General Dynamics are left out in the
cold? As for precisely how Tax Credits
for Militarists would work, well, details
are sketchy—but we’ve got plenty of
time. It’s going to be a long, bumpy
campaign....

Letters
continued from page 9

they asked that someone they trust be
high up in the campaign structure. They
supplied two names: mine and Tom
Palmer. And fourth, they asked that oth­
ers they trust have at least an advisory
function in the campaign. Again, they
supplied two names: Jeff Hummel and
Bill Evers. All of these “demands” were
agreed to. I can personally assure your
readers that these promises would not
have been repudiated.

Let me emphasize that at no time did
the four ask for jobs of any kind or even
for volunteer positions for themselves.
Neither were they offered jobs. It is true
that Mr. Olmsted was asked to serve on a
central campaign committee. He is a
talented, respected member of the
party, who would serve any committee
with distinction. But as to the sugges­
tion that Mr. Olmsted endorsed Mr. Rav­
enal in order to get this position: What a
laugh! We practically had to twist Mr.
Olmsted’s arm to get him to accept the
appointment.

Your reporter may feel that the four
RCCC members did something
dastardly by switching from Mr.
Bergland to Mr. Ravenal at the conven­
tion. Let’s leave it to your readers to
decide if changing one’s candidate as
new information becomes available is a
terrible act of disloyalty, a sellout, or
merely a rational act in a world of imper­
fect knowledge. But one surely ought to
be able to debate the question without
false allegations that unjustly besmirch
the integrity of one’s associates.

Sheldon L Richman
Springfield, Virginia

February/March 1984—Libertarian Vanguard 11

Political Action
continued from page 8

4. Taking Oaths of Office: Volun
taryists look suspiciously upon taking an
oath of office, although none have
aigued explicitly that doing so, in and of
itself, makes an individual vicariously
liable for the State’s aggression. The
oath actually figures more prominently
in other voluntaryist claims, but I have
introduced it here for the sake of com­
prehensiveness. The oath of office is a
statement of intent. If it is to be inter­
preted as a source of liability, it could
only be as a result of the invasive nature
of the intended actions. But the
intended actions described in the oath
are no more specific than the various
criteria for liability we have already con­
sidered. Therefore, if none of the pre­
vious theories provide a solid basis for
vicarious liability, then neither can tak­
ing the oath of office.

Conclusion: Without a more com­
plete derivation and definition of the
concept of vicarious liability’, voluntary-
ists cannot plausibly sustain the claim
that all members of the State or all
elected officials are necessarily guilty of
aggression. The invasive nature of the
State necessitates that at least some pro­
portion are probably guilty. Any
concept of vicarious liability' increases
that proportion further. The voluntary-
ists, however, have failed to
demonstrate that an innocent elected
official is, in principle, completely
impossible.

Running for Elected Office: I
have already mentioned that Konkin
extends vicarious liability from the State
to all members of all legal political par­
ties. Actually, if voluntaryists cannot
demonstrate that holding elected office
is invasive in all cases, then they cannot
show that running for such offices is
invasive in all cases. Nor can they argue
that the two acts in tandem—running
for and then holding office—are neces­

TO COME IN FUTURE ISSUES

—Murray Rothbard’s suppressed Reason columns on Gordon Kahl
and KAL Flight 007

—Jeff Hummel and David Gordon on the new Reason Foundation
book, Defending A Free Society

sarily invasive, if independently they are
not.

Return to our small hypothetical
society of approximately one hundred
individuals. Making the chief an elected
rather than a hereditary position would
not materially alter the example.
Whether the chief holds office as a
result of the accident of birth or as a
result of events over which he has some
control is irrelevant. An individual
could run for chief, win, and then never
once exercise his arbitrary power to put
people in stocks. In that case, neither his
running for office, nor his holding
office, nor the two in combination
would make him guilty of aggression,
either directly or vicariously.

Running for office is not invasive
when the candidate commits no inva­
sive acts once in office, nor when the
candidate loses. In fact, I would go
further. Because there is no necessary
relationship between the content of a
candidate’s campaign and the actions a
candidate takes in office, if holding
office is not always invasive, then run­
ning for elected office is never invasive.
In other words, even if an elected offi­
cial does commit invasive acts while in
office, these cannot be imputed back
through time to taint, vicariously, his
running for office.

Political Voting: There are three
forms of political voting which must be
examined separately: (1) candidate vot­
ing, in which the voters choose an
elected official; (2) referendum voting,
in which the voters directly choose
State policy; and (3) constitutive voting,
in which the voters, by adopting or
modifying a constitution, directly estab­
lish a State or modify its form.

1. Candidate Voting: For
candidate voting to be invasive at all
requires a concept of vicarious liability
that implicates the voter in the invasive

acts of an elected official. Therefore,
candidate voting can only possibly be
invasive when the voter votes for a can­
didate who both (a) wins and (b) com­
mits invasive acts. If the candidate loses,
or if the candidate wins but commits no
invasive acts while in office, the voter is
totally blameless.

Even in those cases where the candi­
date wins and then commits invasive
acts, however, I do not believe the voter
is vicariously liable. Assume in our small
hypothetical society that two
candidates are running for the position
of chief: a conservative who promises to
exercise the power to put people in
stocks very liberally, and a liberal who
promises to exercise that power with
restraint. Are those who vote for the
liberal candidate in order to minimize
the number of individuals put in stocks
vicariously liable for the few times that
the liberal candidate commits
aggression, if elected?

Some voluntaryists claim that such
voters are liable, because even though
they voted for the lesser of two evils,
their action affected the liberty of oth­
ers. They put in power a chief who then
committed some invasive acts. This
argument, however, proves too much.
The ability to affect the liberty of others
is an inevitable consequence of a system
of political voting. Potential voters do
not escape this predicament by abstain­
ing. Not voting determines any
election’s outcome just as much as vot­
ing for one side or the other. If affecting
the liberty of others is a valid basis for
ascribing liability, then those who failed
to vote are also liable. Making voters
vicariously liable for the outcome of an
election in which every option, includ­
ing not voting, results in some aggres­
sion is far from just.

I do not think voting is invasive even
for those who elect a candidate who is
the greater of two (or more) evils. As I
pointed out above, there is no necessary
relationship between the content of a
candidate’s campaign and the actions a
candidate takes once in office. Voting,
moreover, is just one of many ways of
affecting State policy, and not always the
most effective. Often, contributing to a
campaign, lobbying, or some other pol­
itical activity offers greater certainty of

continued on page 12

12 libertarian Vanguard—February/March 1984

Political Action
continued from page 11
influencing the actions of the State. As a
result, the causal connection between
an elected official's invasive acts and the
voter who elected him is much too ten­
uous and ephemeral. It provides no
more than a metaphorical basis for vi­
carious liability.

2. Referendum Voting: Unlike
candidate voting, the connection
between State policy and referendum
voting is unambiguous and direct. In a
bank robbery, if one robber holds the
gun while another issues the threat,
both have directly committed
aggression. A law is nothing less than a
threat. Thus, when a legislature passes
an unjust law, every legislator who
voted for the law is guilty of aggression,
not vicariously but directly. Similarly,
voting for an unjust law in a referendum
election, if the law passes, is invasive. No
concept of vicarious liability is required
to hold such voters liable. They are as
guilty of direct aggression as the bank
robber who issues a threat that his col­
league will enforce. On the other hand,
voting against an unjust law in a referen­
dum election and voting for an unjust
law that does not pass are not invasive
acts.

3. Constitutive Voting: In an arti­
cle criticizing voluntaryism, Murray
Rothbard and Scott Olmsted have con­
ceded that voting to establish a State or
to increase its power in a constitutive
election is invasive.11I am not so willing
to make the same concession. Unlike
referendum voting, constitutive voting
does not directly determine State pol­
icy, but rather determines the institu­
tional form and power limits of the
State. The State may gain the power to
collect taxes in a constitutive election,
but that does not guarantee that the
State will exercise that power. Conse­
quently, while voters in referendum
election are directly liable, voters in a
constitutive election are at worst only
vicariously liable. I believe that volun-
taryists can construct a plausible case
for the vicarious liability of voters in
constitutive elections, but the case will
not be conclusive until a libertarian the­
ory of vicarious liability is ultimately val­
idated and defined. Until then, the
invasive nature of constitutive voting
remains an open question. In any event,
those who vote against establishing a
State or against increasing its power, as

well as those who vote for
establishments or increases that fail, are
innocent.
Unlibertarian in the 2nd Sense:

Ideologically Inconsistent

Holding Elected Office: When
the voluntaryist shifts from arguing that
holding office is invasive to arguing that
it is ideologically inconsistent, the pos­
session of power and functional respon­
sibility theories become much more
powerful, although still not conclusive.

The possession of power theory
observes a theoretical inconsistency in
simultaneously holding unjust power
and claiming to oppose such power on
principle. In concrete form, it finds an
anarchist-libertarian Senator to be a
contradiction in terms. This argument,
however, breaks down over the same
distinction that shattered the attempt to
show that the possession of power is
necessarily invasive: the distinction
between holding and exercising power.
The unjust power that an elected official
exercises is the result of his or her own
actions. The unjust power that an
elected official holds, in contrast, is the
result of the ideas that legitimize the
office. It is no more inconsistent to
work against such ideas from inside the
office than from outside. An anarchist
Senator, like an atheist clergyman, is an
anomaly, not a contradiction. Just as an
atheist may advocate from the pulpit
ideas that would eliminate the position
of clergyman, so an anarchist may advo­
cate from political office ideas that
would eliminate the position of Senator.
As long as the anarchist Senator never
exercises unjust power, and makes clear
his or her fundamental opposition to
the ideas that make the office of Senator
possible, there is no ideological
inconsistency.

At this point, the voluntaryist will
interject the functional responsibility
theory. A Senator may advocate any
ideas he or she pleases, but institutional
analysis of the State establishes that even
an anarchist Senator, if he or she fulfills
the demands of the office, performs an
objective function that contributes to
the State’s aggression. In order to evalu­
ate whether institutional analysis does,
in fact, impute functional responsibility
to all members of the State or to all
electd officials, we must distinguish

between two types of functions within
the State apparatus. Some functions
involve setting policy, while others
involve implementing policy. Many spe­
cific State jobs, of course, contain ele­
ments of both, but most jobs are
predominantly one or the other.

The voluntaryist charge of ideological
inconsistency probably does apply to all
State jobs that implement policy,
although even this concession must be
qualified. The State is inherently inva­
sive, but the fact that it is also legimit-
ized imposes severe constraints on its
actions. These constraints not only limit
the State’s invasiveness, but they also
prevent it from being purely invasive. In
order to maintain legitimization, the
State must attempt to provide many
goods and services, such as delivering
the mail or dispensing old-age
insurance, that have no intrinsic rela­
tionship with its aggressive goals. Any
contribution to the State’s aggression is
an incidental feature of the jobs that
provide these Category II goods and ser­
vices. To the extent that they help legi­
timize the State, individuals working at
these jobs do indeed perpetuate State
aggression, regardless of their intention,
but this is far from their primary
function.

While the charge of ideological
inconsistency does apply, no matter
how marginally, to all State jobs that
implement policy, it does not necessar­
ily apply to jobs that exclusively set pol­
icy. Policy setting positions are an
inevitable component of all designed
human organizations. Individuals serv­
ing in those positions can, by the very
nature of the position, alter the funda­
mental goals and characteristics of the
organization. Smith has made the anal­
ogy between a company that manufac­
tures automobiles and the State, so let
us draw out the full implications of this
analogy.12 Most specialized jobs within
the automobile company, such as mach­
inist, welder, fitter, and warehouse fore­
man, are policy implementing. They
functionally contribute to the manufac­
ture of automobiles, regardless of the
individual workers’ personal intentions
or preferences. The automobile
company also has, however, a board of
directors or some other policy setting

continued on page 13

February/March 1984—Libertarian Vanguard 13

Political Action
continued from page 12
body that can, if its members so desire,
change the product manufactured, from
automobiles to toasters, or convert the
organization into a non-profit corpora­
tion that manufactures nothing at all.
Even if the company continues to manu­
facture automobiles, dissenting
members of the board of directors, who
desire such changes, need not in any
way functionally contribute to the
manufacture of automobiles.

Analogously, if anarchists captured
the policy setting bodies of the State,
they could if they desired convert the
State into a totally non-invasive organi­
zation. So long as the State remains a
State and commits invasive acts, there
must be some individuals within its pol­
icy setting jobs functionally responsible
for those acts. It is possible, however,
for other individuals in policy setting

If anarchists
captured the policy­
setting bodies of the

State, they could convert
it into a non-invasive

organization.

jobs to oppose the State’s aggressive
activities. These individuals need not
make any functional contribution to the
State’s aggression. They are no more
responsible for the State’s aggressive
product than dissenting members of the
automobile company’s board of direc­
tors are functionally responsible for
their company’s product.

What about accepting a State salary?
Does accepting stolen tax money help
to promote unlibertarian ideas?
Perhaps, but again, we cannot finalize
this judgment without some principle
that distinguishes accepting a State
salary from apparently innocuous uses
of State resources, like driving on State
roads, mailing letters at the State post
office, or getting a tan on State beaches.
The greater difficulty in avoiding these
latter uses, moreover, cannot provide
the distinction. We require some princi­
ple more substantial than relative incon­
venience to condemn an act as
ideologically inconsistent.

The one aspect of holding elected

office that is, without doubt, ideologi­
cally inconsistent, at least for anarchist
libertarians, is taking the oath of office.
Affirming or swearing allegiance to the
State may not be invasive, but it certainly
involves a theoretical transgression. If
the anarchist candidate runs a consist­
ently libertarian campaign, and while in
office consistently opposes all State
aggression, then taking the oath is a rela­
tively trivial transgression. After all, the
oath is an anachronistic ritual, dating
from a time when people attached mys­
tical or religious authority to such state­
ments. I find it surprising that some
voluntaryists have greater superstitious
reverence for this ceremonial gesture
than do most people today, and indeed
greater than does the State itself. None­
theless, voluntaryists are correct at least
about the oath’s ideological status.
Elected libertarians, in order to remain
consistent, must either refuse to take
the oath, or must modify it so that it is
consistent with libertarian ideas.

Running for Elected Office:
Admittedly, our discussion of the ideo­
logical consistency of a libertarian hold­
ing office has abstracted from the
question of how the libertarian got into
office in the first place. The voluntaryist
might concede that if an anarchist magi-

- cally found him or herself in political
office, he or she could use the position
to promote libertarian ideas and oppose
the State’s invasive actions. But would
not the anarchist’s attempt to gain
elected office in the first place consti­
tute an act theoretically contrary to
libertarian ideas?

The answer to that question depends
upon the type of election campaign the
anarchist libertarian runs and the cam­
paign’s ultimate goal. If the ultimate
goal is winning the election, with all
other considerations secondary, then
the voluntaryist charge is correct. Such
a campaign, in the current political con­
text, cannot avoid theoretical inconsis­
tency. On the other hand, if the
anarchist libertarian runs a purely edu­
cational campaign, with the primary
goal of spreading libertarian ideas, and
with all other considerations, including
electoral victory, secondary, then the
voluntaryist charge is false. Nothing in
principle prevents an anarchist libertar­
ian from conducting a totally consistent
campaign.

Needless to say, an anarchist libertar­
ian is unlikely to win, at least in the
short-term, if he or she remains ideolog­
ically consistent by running an educa­
tional campaign. This observation
merely indicates, however, that ideolog­
ically consistent campaigns are usually
unwinnable, not that they are always
impossible. Some political libertarians,
like myself, are totally undaunted at the
practical unwinnability of consistent
campaigns. More important, if libertar­
ians should actually win election after
running purely educational campaigns,
the very consistency of that campaign
facilitates continued consistency in
office.

Political Voting: Voluntaryist
claims about the ideological inconsis­
tency of political voting stem from the
alleged role of voting in legitimizing the
State. Political voting is the major
source of ideological legitimization,
they argue, for the modem democratic
State. This statement is true, as far as it
goes, but it ignores an important dis­
tinction. The State enhances its legitimi­
zation by granting people the legal right
to vote, but granting the right to vote
and exercising that right, once it is
already granted, are completely differ­
ent. There is no solid evidence that indi­
viduals exercising the voting option,
once the State has granted it, confers
any further legitimization upon the
State.

Let us look at the issue from the oppo­
site angle. If the United States govern­
ment, tomorrow, withdrew the legal
right to vote, that step alone would
almost completely delegitimize the U.S.
government in the eyes of the American
people. On the other hand, the fact that
a large percentage of potential voters
already fail to exercise the right to vote
has had no noticeable impact on the
State’s popularity. Indeed, it could
plausibly be argued that failure to vote is
a sign of political complacency. Political
dissatisfaction can just as easily increase,
rather than decrease, the extent to
which people exercise their voting
option.

Even if the overwhelming majority of
potential voters refused to vote, that, in
and of itself, would neither signal an end
to the State’s legitimization nor halt the

continued on page 14

14 libertarian Vanguard—February/March 1984

Political Action
continued from page 13
State’s aggression. The number of peo­
ple who actually vote, once the vote has
been granted, is largely irrelevant. Exer­
cising the vote does not contribute to
the State’s legitimization. It merely
employs one of the options at our dispo­
sal for reducing the State’s burden upon
our lives.

Unlibertarian in the Third Sense:
Strategically Unsound

Holding Elected Office:
Voluntaryists have one final argument
against the elected libertarian office
holder. Unable to show that the libertar­
ian office holder is necessarily guilty of
aggression or inconsistency, they ques­
tion the libertarian office holder’s trust­
worthiness. Citing Lord Action’s famous
dictum about how power corrupts, they
argue that even if it is not logically
necessary for an elected official to exer­
cise the unjust powers of office, an
elected libertarian will inevitably be
tempted to do so. How can we rely
solely upon the elected libertarian’s
good intentions, especially when he or
she sought a position of power in the
first place and probably swore on oath
of allegiance to the State?

This would be an unanswerable stra­
tegic objection, if indeed all we could
rely upon were the good intentions of
elected libertarians. However, we do
not have to rely upon intentions at all.
The circumstances of any politician’s
election determine the parameters
within which the politician must work
while in office. Libertarians elected on
the basis of ideologically inconsistent
campaigns will, of course, face tremend­
ous pressures to compromise libertar­
ian principles, but they have already
demonstrated their willingness to sell
out in their campaigns. On the other
hand, libertarians who run ideologically
pure campaigns cannot even win unless
the ideological preconditions already
exist to make compromise very difficult.
Self-interest and political realities,
rather than good intentions, will tend to
maintain the consistency in office of
libertarians who run consistent
campaigns.

Running for Elected Office: In
order to consider the efficacy of run­
ning libertarians for office as a means of
achieving an anarchist-libertarian
society, we must make another distinc­

tion, this time between two strategic
goals. Libertarians face the twin
strategic tasks of (1) persuading a suffi­
cient number of the right people that
libertarian ideas are correct and (2)
actually implementing libertarian poli­
cies, once the first task has been
accomplished.

Electoral politics will inevitably be
the primary means for accomplishing
the second task, so long as the United
States government remains democratic.
The democratic process allows the state
to adjust smoothly to changes in ideo­
logical consensus, and thus, paradoxi­
cally, helps keep the State legitimized.
As libertarianism gains wider
acceptance, the democratic process
will automatically translate the ideas
into policy, regardless of whether liber­
tarians personally involve themselves in
electoral politics. Alternative strategies,
such as non-violent resistance or violent
revolution, can become the primary
means for implementing libertarian pol­
icies only if the United States govern­
ment ceases to be democratic.
Otherwise, these alternatives will not
have an opportunity to operate, because
the numbers they require for success
are usually sufficient to alter the offend­
ing policies democratically. Non-violent
resistance and other alternatives may

prove fruitful under a democratic State
for the first strategic task of ideological
persuasion. For the implementation of
libertarian policies, however, electoral
politics is unavoidable.

A more interesting and controversial
question is the efficacy of electoral
politics for the first strategic task: per­
suading a sufficient number of the right
people. This is the task presumably
undertaken by the Libertarian Party.
Party advocates argue that the public is
most acutely interested in political
issues during elections. The Libertarian
Party can exploit this interest and
spread libertarian ideas by running can­
didates. Libertarian candidates give
libertarian ideas a visibility they could
not otherwise attain.

There are three counter-arguments
to this strategic justification for running
libertarian candidates: (1) Electoral
politics aims libertarian ideas at the
wrong people, those who have negligi­
ble effect upon general public opinion.
People who are only interested in politi­
cal issues during elections do not think
independently about such issues
anyway and are usually influenced by
others who do think about political
issues between elections. (2) If the

continued on page 15

February/March 1984—Libertarian Vanguard 15

Political Action
continued from page 14
Libertarian Party remains consistent, it
will not elect anyone to office, at least in
the near future. People will not take
seriously an organization that pretends
to be a political party, but never wins
any election. Libertarian candidates are
doomed to the neglect accorded all
minor splinter candidates, and this will
discredit libertarian ideas. (3) The
Libertarian Party cannot remain consist­
ent. The lure of political power is too
strong. Candidates will tone down liber­
tarian principles in order to gain votes.

In my opinion, these strategic objec­
tions, especially the first two, are the
more serious arguments against liber­
tarian political action. I am not
convinced they can ultimately be dis­
puted, and I await further evidence and
discussion.

Political Voting: Even if running
libertarian candidates is strategically
unsound, this does not reflect on the
efficacy of political voting. If political
voting is not invasive, and it does not
legitimize the State, then there remains
no additional strategic objection to it.
The only alternative is not voting. From
a purely strategic viewpoint, voting for
the least objectionable candidate, vot­
ing against an unjust referendum, or vot­
ing against a constitutive increase in
State power has greater impact than not
voting at all.

Let me conclude this section on
whether electoral political action is
unlibertarian in the third sense with
some general strategic comments. I
have already alluded to the paradox of
democratic mechanisms. By adjusting
State policies to popular opinion, they
perpetuate the legitimization of the
State. This confronts libertarians, espe­
cially anarchist libertarians, with an
apparent strategic dilemma.
Libertarians want to implement
libertarian policies that reduce the
power of the State, but they also want to
deiegitimize the State. Superficially,
these two goals are incompatible If
libertarian ideas become more popular,
and if democratic mechanisms
implement them into policy, this
thwarts the goal of delegitimizing the
State. The State can be delegitimized
only at the cost of sabotaging the demo­
cratic process and the implementation
of libertarian policies. Some zealous
libertarians, grasping this ostensible

dilemma, actually hope that the State
becomes more oppressive in order to
make it less popular.

This strategic dilemma, however,
rests on an ambiguity in the concept of

From a purely strategic
viewpoint, voting for the
least objectionable candi­
date has greater impact
than not voting at all

delegitimization. Remember the
distinction between Category I
(invasive) and Category II
(non-invasive) activities. Delegitimiza­
tion does not require implacable and
undiscriminating condemnation of all
features of the particular organizations
that are now States, no matter what they
do or how they change. Instead, delegi-
timization merely entails the
recognition that the State has no more
right to engage in Category I activities
than do private individuals and organi­
zations. The implementation of libertar­
ian policies entails the elimination of
those very same Category I activities.
Thus, the delegitimization of the State
and the implementation of libertarian
policies are complimentary aspects of
the same process.

If the democratic State ever ceases to
exist, without becoming a
non-democratic State first, it will do so
either through its own disbandment or
through its transformation into a non-
invasive institution. I wish to emphasize
this point, because many voluntaryists
seem to assume, implicitly, that neither
outcome is possible. They mistakenly
leap from the insight that the State is
inherently invasive to the conclusion
that the particular organizations that are
now States are purely and inalterahly
invasive. This implicit assumption, more
than any other belief, informs the volun­
taryist opposition to political action. If
the State can never limit or eliminate its
invasive activities, then electoral politi­
cal action becomes, by assumption,
futile. This assumption, however,
ignores the very real impact that
changes in society’s ideological consen­

sus can have upon the extent and signifi­
cance of the invasive activities of both
democratic and non-democratic States.
The description “inherently invasive”
applies to the category “State,” and not
to particular organizations, which can
in theory move in and out of that
category.

This completes my review of the nine
possible voluntaryist claims. Upon criti­
cal examination, only one of the nine—
the claim that running for elected office
is unlibertarian in the third sense (stra­
tegically unsound)—comprises, thus
far, a serious challenge to the compati­
bility of libertarianism and electoral
politics. The claims that electoral polit­
ics is invasive (unlibertarian in the first
sense) hinge upon the derivation and
definition of a libertarian concept of vic­
arious liability—an endeavor that has
hardly started. The claims that electoral
politics is ideologically inconsistent
(unlibertarian in the second sense) end
up resting upon nothing more than the
theoretical content of the oath of
office—a trivial and easily surmountable
obstacle. Even the potential validity of
the claims that electoral politics is stra­
tegically unsound (unlibertarian in the
third sense) is confined to questioning
the ideological efficacy of running liber­
tarian candidates. The voluntaryist
rejection of libertarian political action
needs considerably more support, to be
persuasive. □

Footnotes
1 Geoige H. Smith, “The Ethics of

Voting,” Part 1, The Voluntaryist, (Oct.
1982), 3-5.

2 Jeffrey Rogers Hummel, “Is Detente
Between Anarchist and Limited Govern­
ment Libertarians Possible?,” speech
first delivered at the Politics of Principle
Conference (Austin, 1981) and subse­
quently elsewhere. This speech will
appear soon, I hope, as an article. Note
that anarchist libertarians believe that
the State, by its nature, must engage in
Category I activities. They therefore
oppose State provision of all Category II
services. Limited government
libertarians, in contrast, do not believe
that Category I acts are inherent in the
nature of the State. They therefore do

continued on page 16

16 libertarian Vanguard—February/March 1984

Political Action
continued from page 15
not oppose State provision of all Cate­
gory II services. They make special
exceptions for services like just defense
and retaliation.

3 Smith, “The Ethics of Voting,” Part
1, 1,3.

4 Smith, “The Ethics of Voting,” Part
1; Part 2, The Voluntaryist, 1 (Dec.
1982), 3-6; Part 3, The Voluntaryist, 1
(Apr. 1983), and continued in
forthcoming issues.

3 Murray N. Rothbard, “Law,
Property Rights, and Air Pollution,” The
Cato Journal, 2 (Spring 1982), 55-99.
Rothbard claims to oppose vicarious lia­
bility altogether, but it is clear from his
remarks that he is using a much nar­
rower definition of the term than Smith
or I. Some of the instances which we
would include under vicarious
liability—for example, the liability of an
employer for the employee torts that he
expressly orders—Rothbard finds valid.

6 Jeffrey Rogers Hummel, “Can

Elected Officials Be Consistent Libertar­
ians?”/ree Texas, 10 (Fall 1981), 16-7.
This article was subsequently
condensed and reprinted under the
misleading title, “Should a Libertarian
Let Himself Get Elected?,” in Frontlines,
4 (Feb. 1982), 5-6. In this article, I used
the general term “accomplice” instead
of “vicarious liability.” Since then,
George Smith and others have
convinced me that “vicarious liability”
is the better choice.

7 The possession of unjust power the­
ory is most forcefully presented in
George H. Smith, “Party Dialogue,"New
Libertarian, 4 (Dec. 1980/Feb. 1981),
6-11; reprinted as a pamphlet in the
Voluntaryist Series, n. 1 (Baltimore,
1982). Although Smith initially appears
to use this theory to claim that holding
office is unlibertarian in the first sense
(invasive), his reply to a critical letter by
Less Antman, in New Libertarian, 4,
(Apr./June 1981), 5-6, makes it unclear
whether he is claiming that holding

power is unlibertarian in the first or
second sense. See also Smith, “The
Ethics of Voting,” Part 3.

8 This theory is presented in Smith,
“The Ethics of Voting,” Part 2, 3-6.

9 Samuel Edward Konkin III, “Invad­
ers from the State,” Libertarian Review,
5 (Mar./Apr. 1976), 10-11. See also his
pamphlet, Our Enemy, The Party, (Long
Beach, n.d.). Konkin has amplified and
clarified his position further in conver­
sations with me.

10 For a defense of libertarians
accepting a State salary, a defense that I
find provocative but not entirely con­
vincing, see Less Antman, “Should
Elected Libertarians Accept Salaries?,”
Caliber, 9 (June/July 1981), 6-7, 11.

" Murray N. Rothbard and Scott M.
Olmsted, “Is Voting Unlibertarian?,”
Libertarian Vanguard, n. 25 (Apr.
1983), 4-5.

12 Smith, “The Ethics of Voting,” Part
2, 4-5; Part 3.

Libertarian Vanguard is published by the Libertarian Party Radical Caucus. Editor: Justin Raimondo. Editorial Board: Bill Evers, Joe Fuhrig, Eric Garris,
Mary Gingell, Colin Hunter, and Dianne Pilcher.
Subscriptions are available at $12 per year. Letters to the editor are welcome. Change of address should be sent promptly to avoid missing issues.
Libertarian newsletters of all varieties, we would like to exchange our publication for yours. Add us to your mailing list and send us your last issue marked
“Exchange.” We will add you to our mailing list. Also, write for permission to reprint articles from Libertarian Vanguard.

Libertarian Party Radical Caucus
1550 Westwood Blvd.
Los Angeles, CA. 90024

BULK PERMIT
US POSTAGE PAID

PERMIT *439
SPRINGFIELD, VA

Paul Grant
12477 W. Cedar
Lakewood, CO

Ave Suite
S 29

106
80228

